

(NASA-TM-109242) NASA'S FIRST
IN-SPACE OPTICAL GYROSCOPE: A
TECHNOLOGY EXPERIMENT ON THE X RAY
TIMING EXPLORER SPACECRAFT (NASA)
7 p

N94-10667

Unclas

G3/35 0183105

NASA's first in-space optical gyroscope
A technology experiment on the X-ray Timing Explorer spacecraft

Glenn Unger, David M. Kaufman, Michael Krainak

NASA Goddard Space Flight Center, MC 715.2, Greenbelt, Maryland 20771

Glenn Sanders

Honeywell, MC 2J27A1, Phoenix, Arizona 85036

Bill Taylor

Honeywell, MC 218-3, Clearwater, Florida 34624

Norman R. Schulze

NASA Headquarters/Code QE, Washington D.C., 20546

NASA
IN-35-TM
183105
P-7

ABSTRACT

We describe a technology experiment on the X-ray Timing Explorer spacecraft to determine the feasibility of Interferometric Fiber Optic Gyroscopes for space flight navigation. The experiment consists of placing a medium grade fiber optic gyroscope in parallel with the spacecraft's inertial reference unit. The performance of the fiber optic gyroscope will be monitored and compared to the primary mechanical gyroscope's performance throughout the two-year mission life.

1. INTRODUCTION

Interferometric Fiber optic Gyroscopes (IFOGs) are rotation sensors used for commercial aircraft and cruise missile navigation.^{1, 2} IFOGs are a small, solid state, light weight, low voltage, and low power alternative to mechanical gyros. These attributes make the IFOG ideal for space flight navigation use. IFOGs have the potential for > 15 year reliability. In addition, the IFOG measurement sensitivity can be scaled by adjusting the fiber loop diameter and/or the number of turns. As a result, IFOGs are capable of measuring incremental angles and rotation rates to a high level of accuracy.

NASA/Goddard Space Flight Center (NASA/GSFC) and Honeywell are teaming to fly an IFOG experiment on a NASA spacecraft. The X-ray Timing Explorer³ (XTE) has been identified as the near term target of opportunity for the IFOG experiment. A closed-loop IFOG IRU (Inertial Reference Unit) will be placed on the XTE spacecraft as a separate, but distinct experiment.

The goal is to transfer the IFOG technology from aircraft and missile applications to routine NASA space flight use. This offers great benefits. NASA obtains a more cost efficient, reliable technology for space flight navigation with a number of proven suppliers and the navigation instrument market is enhanced and expanded for military and commercial suppliers.

The main objective of the XTE IFOG experiment is to prove the long term feasibility and reliability of the IFOG technology for space navigation. Other objectives are to: (1) establish a medium performance space qualified IFOG IRU specification for the NASA/GSFC Small Explorer (SMEX), Earth probe, and Explorer class spacecraft such as XTE, Tropical Rainfall Measuring Mission (TRMM), Far Ultraviolet Spectroscopic Explorer (FUSE,) etc., (2) provide flight heritage for a vendor-

Unlike the IFOG's data processing, the XTE Attitude Control System On-Board Computer will use the primary gyro data to determine the spacecraft's attitude. The XTE's star sensor data and the primary gyro's incremental angle data will be input to a Kalman filter. The filter is implemented with the XTE OBC. The OBC will determine the delta quaternion from which the new attitude is propagated. The attitude, star sensor data, and incremental angle are among the many types of data that are telemetered to earth.

5. IFOG INTERFACE

The IFOG IRU will be located on the top inside panel on the spacecraft side (see figure 1 and 2.) The IFOG is less than 10 pounds and is 7" wide, 7" high, and 10" deep. The thermal environment is between -10°C and $+40^{\circ}\text{C}$. No thermal heaters are necessary. The XTE has three MIL-STD 1773 buses: the spacecraft, instrument, and ACS. The IFOG will interface to the ACS's bus. The Non-essential Power Bus will supply $+28\text{ V DC}$ to the IFOG IRU. The IFOG IRU will also have access to a $+28\text{ V}$ pulse that can turn-on and turn-off its internal switch. The relay allows the supply voltage to reach the IFOG IRU electronics. The IFOG IRU worst case power consumption is 30 Watts.

FIGURE 1 - XTE Deployed View

FIGURE 2 - XTE Exploded View

6. FIBER OPTIC GYROSCOPE DESCRIPTION AND PERFORMANCE

The XTE satellite IFOG IRU experiment uses three IFOGs mounted orthogonally on a sensor block assembly. Each of the IFOGs meets the following requirements:

- Bias stability — 0.01 deg/hr (1s)
- Scale factor uncertainty — <50 ppm
- Angular random walk — 0.005 deg/√hr
- Frequency response — >500 Hz
- Input axis alignment uncertainty — 100 μrad (1s)
- Readout resolution — 0.167 arc-sec/LSB
- Maximum angular rate — ±140 deg/sec
- Size —
 - Diameter — 3.6 in
 - Height — 1.1 in
 - Weight — 300 gm.
- Full performance operational temperature range: -20 to +50 deg C
- Maximum temperature rate of change - 5 deg C/hour

As shown in figure 3, the IFOG consists of a solid state light source, a fiber-optic directional coupler, a Lithium Niobate (LiNbO_3) integrated optic multi-function chip (MFC), the fiber sensing coil, a photodetector and signal processing electronics. The sensing coil is roughly one kilometer in length, wound on a mandrel which is nominally three inches in diameter. The MFC consists of a polarizer, two phase modulators, and a "Y-junction" for splitting the source light into two waves of equal intensity. The two waves, after traversing the coil in the clockwise (cw) and counter clockwise (ccw) directions, are then recombined at the "Y-junction" and then directed to the photodetector via a fused fiber-optic directional coupler. In the absence of rotation, the cw and ccw waves see identical path lengths inside the sensing coil, and therefore interfere constructively (maximum intensity) at the photodetector. In the presence of rotation, the two waves experience a path length difference proportional to the rotation rate.

To measure the small phase shifts due to rotation, a standard AC bias modulation technique is used. The optical phase difference between waves is modulated, and the photodetector output is synchronously detected. In closed loop operation, the demodulated signal serves as an error signal for driving the sensor back to its null condition. This is achieved by applying a phase ramp feedback signal to one of the phase modulators on the MFC, which in turn, introduces a phase difference into the loop equal and opposite to that caused by rotation. The feedback signal then provides a digital pulse train of frequency proportional to rotation rate and an integrated output proportional to the accumulated angle of rotation (0.167 arc second/pulse).

FIGURE 3 - IFOG Concept

7. IFOG IRU ELECTRONICS

The major IRU system subassemblies, shown in the block diagram of figure 4, are:

- Inertial Sensor Assembly (ISA)
- Fiber Optic Gyros (three)
- MIB and wiring harness
- IFOG Support Electronics assembly
- Built-In Test (BIT)/Control Electronics assembly

- Processor assembly
- I/O assembly
- Power Supply assembly
- Chassis

FIGURE 4 - Major IRU System Subassemblies

The IFOG Support Electronics assembly contains the closed-loop electronics for all three sensors. Each channel contains the bias modulation and control electronics required to close the loop. The assembly outputs two pulse streams for each gyro — one for a positive angular motion, and another for a negative angular motion about the input axis of the gyro. The pulses are then accumulated on the Built-In Test (BIT)/control electronics assembly.

The BIT/control electronics assembly contains pulse accumulators for counting and storing pulses from the gyro electronics. The assembly also contains a 12 bit analog-to-digital converter system for measuring temperatures and voltages. Temperatures are used for compensating the raw pulse counts and for BIT purposes. The voltages are for monitoring purposes as a part of the BIT.

The IRU system contains the Honeywell radiation-hardened RH1750 processor — a MIL-STD-1750A processor used in spaceborne computer systems designed by Honeywell. This processor contains floating point capability, and has a throughput capacity of 2.0 MIPS for a DAIS instruction mix using a 14 MHz clock source. The processor currently has more than 50 percent spare throughput capacity, and more than 50 percent spare memory.

The processor assembly contains 32K x 16 bits of bipolar PROM that is downloaded at power-up to higher-speed RAM. The assembly contains 64K x 48 bits of static high-speed RAM. The RH1750 stores data into 32 bit locations, with additional bits used for Error Detection and Correction (EDAC) and column sparing. The bipolar PROM is powered down after downloading, conserving power. A

virtual console port is also available for software development and test. A watchdog timer is used as a sanity check of the processor.

The I/O assembly contains a MIL-STD-1553B interface memory-mapped into the processor's memory. The assembly contains conversion circuitry for the XTE application to output or receive modified signals required for the MIL-STD-1773 receivers and transmitters.

Fiber-optic transmitters and receivers are contained in chassis-mounted connectors (SMA 905 type) manufactured by Honeywell and approved by NASA (see NASA Technical Paper 3227). The I/O assembly contains a discrete input that permits test equipment to enable either the 1553 interface or the 1773 interface. This option is used to allow the test configuration to be optimized because rate-table testing is difficult and expensive to implement with fiber-optic slip rings.

The power module contains only low-voltage power. The spacecraft primary 28 V DC is converted to the following voltages required by the IRU system:

- +5.0 VDC (digital electronics)
- +5.0 VDC (analog electronics)
- +15 VDC
- -15 VDC
- +2.0 VDC
- -2.0 VDC.

The power module operates per MIL-STD-1539, and is capable of operating from two independent power sources. Input power is filtered for EMI per MIL-STD-461C.

8. CONCLUSION

We have presented the details of a technology experiment planned for the X-ray Timing Explorer space mission. The experiment consists of placing a medium grade fiber optic gyroscope in parallel with the spacecraft's inertial reference unit. The performance of the fiber optic gyroscope will be monitored and compared to the primary mechanical gyroscope's performance throughout the two-year mission life. We anticipate that the successful completion of this technology experiment will greatly assist in the technology transfer of the fiber optic gyroscope and other photonic technologies to space applications.

9. ACKNOWLEDGMENTS

This work was supported by Norm Schulze of NASA/HQ Code QE.

10. REFERENCES

1. Fiber Optic Rotation Sensors and Related Technologies. S. Ezekiel and H. J. Arditty editors. Springer Verlag Series in Optical Sciences Volume 32. 1982.
2. Selected Papers on Fiber Optic Gyroscopes. Robert B. Smith Editor. SPIE Milestone Series Volume MS 8. 1989.
3. "X-ray Timing Explorer mission". H. V. Brandt, R. E. Rothschild and J. H. Swank. *Astronomy and Astrophysics Supplement Series 07*. pp. 355-360. January 1993.

111-35-7M
183105

Routing Slip

Mail Code	Name	Action
		Approval
	<i>Cynthia Barnes</i> <i>CASI</i>	Call me
		Concurrence
		File
		Information
		Investigate and Advise
		Note and Forward
		Note and Return
		Per Request
		Per Phone Conversation
		Recommendation
		See me
		Signature
		Circulate and Destroy

Here is another - unlimited distribution. Please call when done. Thanks

Name	Tel. No. (or Code) & Ext.
<i>Norm Schulze</i>	<i>x0537</i>
Code (or other designation)	Date
<i>QE</i>	<i>9-16-93</i>

